
1

May – June 2016 50p where sold Edition No. 43

Whinstone Times
Community magazine for Embleton and Christon Bank

2

Memories of Joyce Scott 1926 - 2016
Written by Judy Weston, a member of the Newton by the Sea Art Group, on

behalf of the group.

The following is an Obituary to our friend and teacher Joyce Scott,

who some readers will remember.

Joyce was born Joyce Batey in 1926.

Her father owned a tug boat business on the

Tyne during the 1st World War and she spent

her childhood in Tynemouth. Her

upbringing was one of an upper class family;

lessons in music, drawing and ballet were the

norm, as were encouraging countryside pursuits

in nature and wildlife. Her first venture into art

was at the age of one when she used her mother’s lipstick and powder to

decorate her father’s top hat.

During her childhood she had a serious illness which made her

bedfast for one year, during this time she planned and illustrated two

children’s books, and the doctor in attendance remarked that she did not

need any therapy – that her imagination created her own therapy to assist

recovery. This interest in wildlife and painting was reflected during her life.

She trained at Art College in London before she married her first husband

Ivor and moved to Northumberland. Joyce has belonged to many art groups,

the Painters’ Workshop at Newcastle University being one. Her interests in

wild life have been proved; she belonged to the friends of the Chillingham

Herd all her life. Joyce has written two books of poetry; one, (Through the

Painter’s Eyes) - a book of ten poems, which, if any reader has any

information about this book to share with the group, we would be grateful.

Joyce also worked with Norman Tulip the famous stick maker and produced

an illustrated book of his sticks.

We know that in 1975 she and her husband lived in Hepscott, and

between then and the 1980’s, she lived in Newton by the Sea. After her

first husband died she moved to Embleton, Rennington, then Christon Bank

and finally Longhoughton.

3

Joyce started the Newton by the Sea Art Group in 1984, formerly

the Women’s Institute group, and she describes its formation as follows:

One cold and stormy night on the 14th February 1984, a small group of

women battled the elements to discuss the frail future of the Newton by

the Sea Women’s Institute. The idea of starting an Art Group was happily

suggested. This was the beginning of those who said “I cannot draw a

straight line”. After arousing curiosity - - then progressing to dreams and

conscientious practice. It has been a great joy and pleasure over the years

to see men and women of all ages, walks of life and denominations travelling

the wide distances, and often over rugged areas of Northumberland, to

finally enjoy the light-hearted presence of a happy group of people

interested in art and its many forms.

The group are still meeting, and carrying on the imprint that she

gave us. The following are reflections from the group of Joyce as a teacher

and friend:

“Parents must have been forward thinking to teach her to treat all

people with respect; Joyce carried this all her life and made constructive

criticism of our work with gentle corrections.”

“A great friend, always made you feel welcome. As an Art Teacher,

always gave encouragement and help - never criticised - a real lady.”

“Joyce was always smiling when she came to give advice, her

gentleness will always be remembered.”

“She always found something wonderful in my painting which made me

want to paint more.”

“I met Joyce at the Newton Art class. It was so friendly, we all

loved it. I remember painting, onions, and spaces between vegetables and

fruit, all of which helped in art appreciation, although we did not think so at

the time!”

“Joyce was a great enthusiastic teacher who gently steered you

through the painting you were doing. Her correct protocol during the times

the group exhibited our work was exceptional. It made you feel proud to be

part of that experience.”

What more is there to say – you will be sadly missed but your legacy

carries on.

4

Editorial Mary Kibble
 With Spring in the air and the Summer not far away we are planning

our annual plant sale for the end of May. This has proved to be very

successful over the past few years and we hope as many as possible will come

along and hopefully donate any unwanted plants and seedlings to our cause.

 In addition, this year we are trying something different for our fund

raising and a Fun Dog Show, combined with a table sale, is planned for

August 7th. Alexa Nisbet has kindly agreed to judge the dog show and we

anticipate a lot of laughter and waggly tails.

Full details of the plant show can be found later in the magazine and

further details of the dog show/table sale will follow in later editions.

Meanwhile, we hope you’ll put the dates in your diaries and come along for

the fun.

Please send material for the next edition of the Whinstone Times by

Monday 6th June to:

Mary Kibble marykibble@talktalk.net 01665 576608 (articles, stories etc)

Jan Ainsley jan.ainsley@yahoo.com tel. 01665 576019 (advertising)

Shelagh Coxon gorcoxon@hotmail.com tel. 01665 576791 (‘What’s on’)
Please note that we are no longer using the whintimes@yahoo.co.uk e-mail

Useful Telephone Numbers
Emergencies - Police, Fire, Ambulance, Coastguard 999

Police (non-emergency) 101

Childline 0800 1111

Crimestoppers 0800 555 111

NHS non-emergency care 111

Northumberland County Council County Hall 01665 600733

Northumbria Healthcare NHS Foundation Trust 0344 811 8111

Samaritans 0845 790 9090

Silverline (advice for older people) 0800 470 8090

Traveline 0871 200 2233

C.A.B. Northumberland

Adviceline Mon – Fri 10 a.m. – 4 p.m.

08444 111

5

What’s On in May

Monday 2nd Seahouses Rotary Annual Boot Sale/Fete at Seahouses

 Community Centre. 10.00 – Noon. To book a space contact Judith on

01665 722889 / 07702 601748.

Tuesday 3rd Women’s Club – Joy & Peter Cole of Joia Glass. The making

 of glass ornaments and objects. 2.00 p.m. Creighton Hall.

Thursday 5th Craster Women’s Institute – Outing to Wynyard Hall.

Thursday 5th Police Commissioner Election.

Monday 9th Embleton Flower Club – “Poisons in your Garden” by Rob Wilson.

 7.30 p.m. Creighton Hall.

Monday 9th Blink Bonny Quiz Night, Christon Bank.

Tuesday 10th Embleton Women’s Institute – outing to Woodhorn Museum.

Wednesday 11th Mothers’ Union – “Christian Places in Turkey” by Mrs Coral

 Turnbull. 2.00 p.m. Parish Church Room.

Friday 13th Howick Film Night in Howick Village Hall. Contact John Roper on

01665 576413 for details.

Saturday 14th Coffee morning in aid of the Flower & Craft Festival. 10.00

a.m. Parish Church Room.

Monday 16th Craster Local Hist. Soc. – “Chillingham Castle” by Philip Deakin.

 7.00 p.m. Craster Memorial Hall.

Sunday 22nd Trinity Feast in the Creighton Hall at Noon. Tickets are free

 but must be ordered in advance by May 14th from Lizzie Harratt

 576660.

Wednesday 25th North Sunderland Local Hist. Soc. – “Community Oral

 History based on Craster” with Colin Bott. 7.00 p.m. St. Paul’s

 Church Hall.

Monday 30th Plant Sale on the village green in aid of Whinstone Times.

 10.00 – 12.00. Cake stall and raffle. (No bric-a-brac).

 Refreshments in Parish Church Room. See page 7 for full details.

What’s On in June

Thursday 2nd Craster Women’s Institute – “Thoughts of Summer” with

 Lizzie Harratt. 7.15 p.m. Craster Memorial Hall.

6

Saturday 4th Lady Sutherland’s 100 Birthday Party. Full details in Net.

Sunday 5th Howick Film Night in Howick Village Hall. Contact John

 Roper on 01665 576413 for details.

Tuesday 7th Women’s Club – “The Yetholm Gypsies” by Tom Tokely.

 2.00 p.m. Creighton Hall.

Wednesday 8th Mothers’ Union – Guided visit to St. Paul’s Church, Branxton.

Sunday 12th All Saints, Rennington – Afternoon Tea to celebrate the

 Queen’s 90th Birthday. 3.30 p.m. No charge but donations of food/

 cash welcome.

Monday 13th Blink Bonny Quiz Night, Christon Bank.

Tuesday 14th Embleton Women’s Institute – Robson & Prescott: Talk by a

 Vet. 2.00 p.m. Parish Church Room.

Wednesday 22nd Embleton Flower Club Summer Outing to Thornton Hall,

 Darlington.

Friday 24th Howick Film Night in Howick Village Hall. Contact John

 Roper on 01665 576413 for details.

Saturday/Sunday 25th/26th Fallodon Open Gardens Scheme. Saturday is a

 fund-raiser for National Gardens Scheme for Macmillan Nurses and

 Sunday is for the Red Cross. Entry £4, children free. Limited

wheelchair access. Well behaved dogs on leads. Fine teas in the
stable yard on both days. Fallodon was the house used in the

Christmas special of Downton Abbey when Thomas the butler found

work before returning to Downton.

Blink Bonny
The quiz night in February raised £117 for Northumberland

Mountain Rescue and the March quiz raised £150 for Northumberland

Hospice.

Wanted
2 Semi-retired ladies are looking to rent a 3 bedroomed

centrally heated house with garden on a long term basis. Willing to pay

up to £800 per month. Please contact Lilian Beech with details tel.

01159 523226.

7

Forthcoming Events

Whinstone Times Plant Sale

Our annual Plant Sale will be held this year on the

Bank Holiday, Monday 30th May. Plants will be available

from approximately 10.00 a.m. on the village green, where

there will also be a cake stall and raffle. Please note:

there will be no bric-a-brac stall this year.

 Refreshments will be provided by Mandell’s Coffee

Pot in the Parish Church Room from 10.00 a.m. – 12.00 noon.

 In previous years we have been overwhelmed by the generosity of

the general public in helping us by bringing plants and seedlings of all types

for us to sell and we do hope we can count on you all again this year. All

donations of plants, cakes and raffle prizes are most gratefully received.

Bring along on the day or contact Mary Kibble on 576608 beforehand.

Holy Trinity Flower & Craft Festival 2016

This year’s Flower & Craft Festival will be held in

Holy Trinity Church, Embleton on Saturday – Monday

20th, 21st & 22nd August.

The chosen theme for this year is children’s

books, reflecting the 150th anniversary of the birth of

Beatrix Potter but including any of the famous children’s authors.

The committee invites exhibits from everyone, to include hobbies,

arts and crafts, locally grown produce, knitting, needlework etc. Attractions

will include a variety of musical interludes.

Refreshments and some items for sale will be available in the Parish

Church Room on each day.

A coffee morning to raise funds for the flowers will be held on

Saturday 14th May in the Parish Church Room and the annual quiz, which is

now on sale at the Embleton Post Office, will also be available.

 For further details please contact Jan Applegarth on 576603.

8

Fun Dog Show

The Whinstone Times is hoping to raise funds this year by

staging a Fun Dog Show on the cricket field, with a Table

Sale in the Creighton Hall. The date has been set as

Sunday 7th August, but plans for the day are still in

progress, so look out for further information in the next

edition of the WT. Anyone interested in booking a table

please contact Mary Kibble on 01665 576608.

DRYTHROPPLE COTTAGE, CHARLTON MIRES, NE662TJ
(500 yards from the A1)

Logs- Dumpy bag- £50, free local delivery

 or collect your own, £4 per bag.
Mobile log splitting service

Free range eggs Home grown vegetables in season
Phone Jimmy on 07834 409422 (or leave a message - 01665 579286)

A comprehensive solution to the care of your holiday-let.
We take the strain and give you peace of mind.

To see our range of services go to:
www.secondhomefromhome.co.uk

 Get in touch on info@secondhomefromhome.co.uk or
phone 01665 571 275

Jane and Jude would love to hear from you!

9

Community Information

Notes from Parish Council meetings - February & March 2016

Embleton Parish Council (EPC) has been awarded a grant to buy a

laptop computer and a printer/scanner and has obtained a grant of

£500/annum from Northumberland County Council (NCC) for the Parish

Church Room in recognition of their providing a public toilet facility in

Embleton.

At last it would appear that agreement has been reached between

EPC and NCC regarding the building of a stone bus shelter on the south-

bound route near to the quarry. Cllr Cairns has offered a donation of

£2,000 towards this project from her discretionary fund and it is hoped

that either NCC will also make a donation, or they will persuade their

contractors SERGO to do so.

EPC are investigating the possibility of NCC improving the planting on

the bank in front of the new homes in the quarry and are pressing them to

complete the clear up of debris left from the building phase.

Work is expected to commence on the new housing site to the north

of Woodstead in the next month or so. EPC have agreed with NCC that the

road through the site will be named Creighton Place. EPC are still following

up the possibility of some of the money being paid to NCC by the

construction company, re the reduced market price houses, will be made

available for projects in Embleton Parish.

Concerns have been expressed to EPC by parishioners regarding the

erosion of the grass on the bank opposite the Greys Inn due to cars parking

on and driving over it. EPC are investigating several possibilities and will be

discussing them with interested parties. Concern has also been expressed

that, although the centre of Embleton village is within a conservation area,

building work etc. seems to be carried out without appropriate approval. EPC

has decided to invite the NCC Conservation Officer to a Council meeting to

explain requirements and regulations.

EPC are also in discussions with NCC regarding the provision of

passing places on the road down to Dunstan Steads. The road is used much

more than ever before and large vehicles are difficult to get past.

10

During the March Council meeting it became clear that the 2016/17 NCC

Council Tax Bills received recently by Parishioners were causing concern due

to the large percentage increase shown in the EPC Precept. It was agreed

that an explanatory note should be posted in the Whinstone Times (see

below).

The next Parish Council meeting will be held on Monday April 25th at

7.30 pm in the Methodist Church Hall Christon Bank.

For those interested in a wider description of Embleton Parish

Council workings, the Minutes of meetings are published on the Embleton

website at www.embleton-northumberland.co.uk and members of the public

are welcome to attend Council meetings.

Why has Embleton Parish Council increased its share
of the Council Tax by 156%? Terry Howells

Each November Embleton Parish Council prepares its budget for

expenditure in the coming financial year and uses this figure to calculate its

necessary income (called the precept). The budget includes items which

might be viewed as ‘fixed costs’ (insurance, grass cutting and planting, Clerks

salary etc.) and ‘variable costs’ which relate to projects that the Parish

Council considers will maintain or improve living in the Parish, and will

probably occur only once (grant towards improving the toilets in the Parish

Church Room, Play Park car park etc.).

The Parish Council’s income is its precept. This is money collected by

Northumberland County Council on behalf of Embleton Parish Council, as part

of the Council Tax, and then paid to Embleton Parish Council to meet their

expenditure.

Apart from its budgeted expenditure, it is incumbent on the Parish

Council to ensure it has sufficient reserves to meet the costs of unexpected

expenses (casual vacancy elections to the Parish Council, repair/replacement

of assets etc.). The level of this reserve is based on the Council’s annual

Risk Assessment.

In 2015/16 the precept was set at £6,400, which was a 45%

reduction on that set in 2013/14. Unfortunately in the two years 2014/16

the Council’s reserves were reduced by some £5,500 due to inadequate

precepts.

11

When preparing the budget for 2016/17 the Parish Council was faced

with two new ‘variable costs’ and the need to rebuild part of the reserve. As

everybody knows, the bus shelter on the south-bound route near to the new

housing development in the quarry offers no shelter and is an eyesore as a

result of vandalism. The Council decided to replace the current shelter with

a stone built one to match that on the north-bound route almost opposite.

This will cost nearly £8,000. At the same time, the Council has agreed to

build three planters at the entrances to Christon Bank similar to those at

the entrances to Embleton. These are estimated at £1,500. Finally, in

order to rebuild the reserves, the precept is intended to produce a year-end

surplus of about £2,000. These items, together with the ‘fixed costs’, led to

the precept for the coming year being set at £16,300. This is an increase of

£9,900, or about 156%, on the previous year.

The effect on a Band D Council Tax payer will be to increase the

actual tax paid, due to Embleton Parish Council’s increased precept, from

£17.3 per year to £44.1 per year. This is equivalent to an increase of about

50p per week.

Voluntary Community Action Group
It has been suggested to the Parish Council

that a voluntary community action group similar to that

functioning in Beadnell would benefit the parish. The

Beadnell Community Volunteers, and there are quite a

lot of them, have their own website, bank account,

committee and constitution and, although they are backed by their Parish

Council, operate separately as a type of non-official sub-committee.

Different groups from within the Volunteers have taken

responsibility for organising various community functions including buying

and installing village Christmas decorations. Together these groups hold

three car boot sales a year to raise funds (about £1700) and last year

organised a village “Open Gardens” day which raised close to £1000. It

might be that a similar organisation in Embleton Parish could become

responsible for Christmas lighting, the village bonfire/fireworks etc. It

would be important that any new group worked closely with other existing

organisations such as the Church, Creighton Hall, Flower Club etc.

12

In order to gauge interest in this proposal we would ask anybody who

feels they might like to help in any way to either e mail their telephone

number/email address to the Parish Clerk at embletonpc@hotmail.co.uk or,

if this is not possible, to telephone Terry Howells on 576618.

Free Central Heating
Warm Up North has received a £6.5m Government grant

to install free central heating to homes without, or with only

partial, central heating in the North East. The project, led by

Northumberland County Council, will help residents to improve the

energy efficiency of their homes. To qualify, the applicant must be a private

homeowner or have a private landlord.

Qualifying properties will be occupied by families having a gross

income of less than £26,000 including any benefits. The full criteria are

available at www.northumberland.gov.uk/freeheating, or see the notice case

outside the village shop.

Update On Local Issues Kate Cairns
Cllr Kate Cairns, our representative on Northumberland County

Council, has been working hard to make changes in and around Embleton.

 Responding to what has been a prolonged problem for the Parish

Council, Cllr Cairns has pledged a £2,000 contribution towards the building

of a new stone bus shelter at the north of the village.

 Kate said: “The current bus shelter is broken and battered. It is

used every day by school children and local people. A high-quality stone bus

shelter will improve the experience of people using this important travel

service. With two new housing developments and a growing population in

Embleton, this need will only increase. I am delighted to be able to use

funds made available to me by the Council to help resolve this long-standing

issue and provide a shelter which will be in keeping with the village.

 Cllr Cairns has also been effective in resolving the flooding problems

in Christon Bank. Kate said: “Recent severe flooding at Christon Ban caused

havoc for residents living in the area, as well as customers of the village

shop and drivers passing through the village.

13

 At the time of the flooding, Cllr Cairns

asked Northumberland County Council to look into

remedial actions to solve what she described as ‘a

long-standing issue’. Following the request, the

County Council cleaned and jetted the gullies and

cut tree roots which were restricting one of the

drains, and ensured all was running well.

 Kate commented: “I am pleased that the

County Council responded so promptly. Residents

are familiar with the flooding which has been a re-

occurring issue and have been very helpful in

suggesting solutions. We have since had

significant rain without a repeat of the floods so the work has been a

success.”

Read more here: www.northumberlandgazette.co.uk/news/local-

news/work-carried-out-to-tackle-flooding-issue-in-northumberland-

village-1-7770713.

 Embleton First School fought off the threat of closure last year. It

is set to become a Primary School in September after a long and relentless

campaign by the local community, school governors and supporters. Cllr

Cairns listened to residents and campaigned on their behalf, raising the issue

with Councillors and Officers at County Hall.

 Kate commented: "By working with the community, I was able to

make a strong case to influence decision makers to save the school. I’m

delighted that we were successful.”

Stephen Knowles
Heating & Plumbing

Engineers
Installation, service, repairs to gas heating appliances.

Gas fitting & plumbing work also undertaken. Natural/Lpg gas.
Stumblin’ Edge, Christon Bank

Telephone 01665 576855 Mobile 07866 013977
stevieknowles666@gmail.com

Gas Safe Reg. No. 232536

14

The new 16-home

development in Embleton has

recently been completed, meaning

local people are able to rent a

house in their community.

Kate said: “Too many

people, especially the young, are

being forced to move away from

the villages where they grew up

because they have been priced out

of the local market. We need to retain young people in this community and

to achieve this we have to help create somewhere they can afford to live. A

small number of affordable homes can really benefit the whole community

and help create a sustainable future for the area.

A Memorable Medical Practitioner – Dr. Wilfred Hall

Professor Sir Alan Craft

has brought to our notice the

bench located in Sea Lane at the

end of his garden. The back of

the seat is engraved with the

words “Dr. Wilfred D. Hall

Memorial 1934 – 1961” and was

placed there many years ago in a

lovely spot on one of his

favourite walks.

Another memorial to Dr. Hall is described in this excerpt from

the Berwick Advertiser of 26 th February 2012.

Looking Back
ƸSOME 500 fir trees are being planted around the playing field in

Embleton in memory of the late Dr Wilfred Hall, who was medical

practitioner in the village for more than 25 years.

15

The man who is doing the job is Sir Ivan Sutherland, of Dunstan

Steads, a close friend of Dr. Hall for many years.

He got the idea of planting the trees as a memorial when he heard

that it was the doctor’s wish that the ground on which he often played

cricket for the village team should be sheltered.

 The following are the memories of Dr. G. David Hurrell, who

worked with Dr. Hall .

 I have very happy memories working as a trainee assistant in General

Medical Practice under the guidance of the late Dr Wilfred Hall in 1959.

 After completing my medical training and National Service, I decided

that I wanted to work in General Practice. In those days there were a lot of

home deliveries, so I did six months working as a house surgeon at Dilston

Hall Maternity Hospital and then looked for a trainee post. The one at

Embleton seemed very attractive and when my wife Joan and I went for an

interview we were greeted with great kindness by both Dr Hall and his wife.

We were delighted when I was offered the job. It was a dispensing

practice, although the chemists at Seahouses and Alnwick would dispense

prescriptions.

 We were a bit worried about accommodation, but Dr Hall arranged

for us to rent 2 The Villas from Sir Ivan Sutherland. A lovely situation and

ideal to be so close to the surgery. Not an easy house to heat but the other

advantages outweighed that. I later learnt that Dr Hall and Sir Ivan had

been much involved in the village cricket.

 Dr Hall lived at 4 The Villas, the last one in the row of houses

overlooking the bay, and the surgery was at the side of the house. There

was a small lobby, a reasonable waiting room, a consulting room and then

beyond that, a dispensary. I don’t think the outer lobby was ever locked,

although of course the other rooms would be locked when surgeries were

finished. There was a small cupboard in the lobby where medicines and

tablets could be left for patients’ relatives to collect if someone, having

been seen earlier in the day on a home visit, needed some medicines.

Occasionally a wrapped parcel of medicines would be put on the local bus for

collection at Seahouses or at one of the earlier bus stops.

16

 Dr Hall was single-handed and not in the best of health. There was a

loose arrangement with the Doctors in Alnwick if he was ill and medical cover

was needed, but he was on call all the time and had to look after a very

scattered practice. When I started, I sat in on the consultations and it was

clear that patients regarded him as a friend as well as their Physician. If

someone came into the consulting room and he didn’t recognise them they

were usually new patients, temporary residents or holiday makers. He had a

very good memory and could not only remember the patients’ illnesses, but

could give the approximate dates. He did quite a lot of minor surgery with

an easy skill, which was much appreciated by the patients as it saved a

tedious journey to hospital. He much enjoyed smoking a pipe and in those

days it was even acceptable in the surgery. He would take his dog down the

road to the beach regularly and of course into the village. Although I think

when I worked with him his exercise was rather limited.

 One name, which I may have misspelt after all these years, was

Tuggy Varnham. At the start of the strawberry season, long before

strawberries were imported throughout the year – he would wait his turn in

the waiting room to bring in a punnet of the first pickings of strawberries

for Dr. Hall.

 There was always quite a long visiting list as cars were not so freely

available. Initially he asked me to accompany him in his car, complete with

his dog on the back seat – a small terrier. He drove a Volkswagen Beetle and

never locked the doors on his visiting rounds. Once when challenged by a

newish police officer as to whether the medical bag in the car was locked,

Dr. Hall invited him to check for himself, but the constable rapidly withdrew

when his dog became very protective of Dr. Hall’s possessions. One day I did

the local calls and he did 4 calls in the outlying areas of the practice and he

clocked up 100 miles with those 4 calls. The practice extended from

Shilbottle in the South, up to Belford and beyond Alnwick towards Thrunton.

One essential for me was an up-to-date Ordnance Survey map of the area as

calls were often to farms some distance away. I remember doing night calls

to the bungalows on the dunes and driving along a grassy track with

instructions to go to “the fourth one on the left” in my Morris 1000

convertible! All right on a summers evening but not so easy on a stormy

night. If someone wanted to stay on the practice list when they moved some

17

distance away, he never liked to ask them to change their G.P., so the

practice covered a large area.

 I was taught how to dispense bottles of medicine as well as tablets

and also how to wrap them up in a professional way. Many of the medicines

were made up in his dispensary. As time went on I did home visits on my own

with a discussion with Dr Hall when I got back. Later Dr Hall allowed me to

do surgeries on my own, again with a discussion later. We had a lot of home

confinements and also some at the Alnwick Maternity Unit.

 A consultant Physician and a consultant Surgeon came to Alnwick

Infirmary on a regular basis to see Out-Patients referred by G.P.s in the

area. G.P.s would also invite the consultants to see patients in their own

homes if they were not well enough to attend the out-patients. This would

sometimes save a hospital admission or speed up any urgent treatment

needed.

 Dr. Hall did not like administration and in those days his practice was

paid with a modest capitation fee, supplemented by maternity fees and also

for immunisations and vaccination. He was very thorough in getting the

babies vaccinated properly and a lot of the outlying patients would be visited

to start the injections. There was of course a baby clinic in Embleton and

this was well attended by those living locally. Dr. Hall would fill in the cards

for the babies so we could see they were properly protected, but he often

forgot to send them off to claim the fee. Perhaps he thought it wasn’t

worth it for 5 shillings (25p) for each injection.

 Mrs Hall, who I’m pretty sure had been a nurse, was wonderful at

taking calls and assessing their urgency. When we went off to do home

visits she would know our route and most patients’ phone numbers, so could

ring us on our rounds if there was a new call in that area. It was of course

well before mobile phones, so if Dr. Hall was occupied on a call or home

delivery and I had gone down to the beach to have a walk with my wife and 2

year old daughter and another call came in, she would hang a white towel

from a bedroom window as a signal for me to come in to get the address of

the call. We did enjoy the local beach and remember vividly a walk one

autumn day with our toddler all the way to Newton. She was well wrapped up

in a duffle coat, as it was a cold day and she kept picking up shells to put in

her pockets until they were completely full.

18

 We were sorry to leave the practice and the Embleton area, but with

a growing family and easier contacts for medical meetings, we decided to

move to Newcastle.

 After Dr. Hall died Mrs Hall was able to help the patients until a new

G.P. was appointed. This must have been a very difficult time for her. Their

son Michael worked locally and their daughter, Susan, later got married

while we were at Embleton, wearing my wife’s wedding dress!

Children’s Easter Workshop Jan Applegarth

Concentration and involvement are the

key words to describe the children’s Easter

Workshop at the Parish Church Room.

Barbara made flapjack magically with

the help of Charlotte who enthusiastically

stirred the magic ingredients which appeared at

the tap of a magic wand!

There were Easter bunny biscuits to

decorate and take home (those that were not

already consumed). Head dresses with fluffy

bunny ears to make along with Easter chicken

cards. Figures were dressed and placed, with

flowers in the Gethsemane garden to be taken

into church for Easter along with decorated

branches and a poster depicting the Easter

story. A lot of “word searching” was done in the quiet corner before a sing-

a-long at home time.

Special thanks to Lizzie for planning it all and to the children and

their parents for making it another special occasion.

Thank you to Amba Purkins for o ur cov er photo for this edition ,

which shows her working hard on making an Easter card.

19

Embleton Cricket Club Raymond Carss

The new season is now approaching and hopefully we can go one place

better than last year, when we finished 2nd in Northumberland League 3.

 After leading for most of the season Paul Carss 47-7 and Matt

Leetham 41-6 figured in the League batting averages, as did John Wilkin 7-3

and Gary Davison 10-9 in the bowling averages.

 We also had three youngsters playing all season (C. Thorpe 15, T.

Harrop 15 and E. Thorpe 12). Therefore we are looking forward to

Northumberland League 2 starting at home on April 23rd.

 New players or helpers are more than welcome, if interested contact

R. Carss on 01665 576589 and if anyone would like to sponsor a game, please

get in touch.

Embleton Carpet Bowls John F. Wallis

 Neither February nor March have been good months as far as

winning games is concerned, for during February we lost away to Rennington

by 58 shots to 33, lost away to Glanton by 48 shots to 40, lost at home to

St. Michael’s by 62 shots to 21, but did manage a win at home, beating

Rennington by 50 shots to 28.

 March started with a loss away to St. James (Ladies) by 48 shots to

41, we then lost away to Newton on the Moor by 63 shots to 37, lost away to

Denwick by 43 shots to 34 and at home to St. James by 40 shots to 38.

However we did manage to beat Bamburgh by 44 shots to 31.

 We have held two internal competitions; the Triples competition

winners were the team of Grace, Alan and Steve, and the team of Alan,

Ronnie, Bill and Kaye won the Rinks competition. Well done to you all.

 April sees the end of our season, which includes an internal

competition named Champion of Champions. This is a competition when all

winning members of the various competitions take part. Good luck to you all.

20

Shells Mary Kibble

 A white sandy beach fringed with palm trees;

sea varying in colour from the deepest blue further out

to the palest hue as it whispers onto the sandy shore.

Scattered along the water’s edge are the

prettiest of shells, from tiny, delicate, pink half-moon

shapes to large conches, white on the outside and

varied pinks inside. Some shells are spirals, some

cones, some flat like coins - they come in a myriad of

colours.

All have been inhabited at some time by creatures of the sea and all

have been discarded to be washed up on the beach. Most are crushed by sea

and weather, but many are picked up and taken home by those who live far

away.

These trophies we may keep for many years to remind us of happy

holidays in another land.

Dunstanburgh Castle
Golf Course

Breakfast Menu served from 8am
Main Meals and snacks served until 6pm

Fully licensed bar

Freshly Ground Coffee, Lattes and Cappuccinos

Free Wi-Fi

Everyone welcome

Twilight golf rates – from 3pm only £15
Telephone 01665 576562 for more information

21

Embleton: the ships. Part 2. James Rose
The crew of the later Embletons were luckier than some of their

predecessors, although the ships themselves were not.

 The next SS Embleton was built in Stockton-on-Tees in 1917 and at

over 5000 tons it was more than four times the weight of the sailing ships

that had previously borne the name. Its sea-going career was short: it

didn't last the year.

 Unrestricted submarine warfare had been declared early in 1917 and

the Allies had responded by introducing the convoy system, which

significantly reduced losses in the Mid-Atlantic. However, Britain was still

supplying its French and Italian allies by sea across the Bay of Biscay and
into the Mediterranean. The Embleton was taking a cargo of coal from the

Tyne to Savona, a seaport to the west of Genoa, when it was attacked by the
German submarine U-63. This was a particularly successful boat that had

left the Mediterranean and was patrolling the approaches to the Straits of
Gibraltar. The Embleton was sunk by gunfire on 11th September 1917 without

loss of life. Despite being a very destructive vessel, the U-63 regularly

rescued sailors and put them ashore. When U-63 was surrendered in 1918,

somewhat ironically, it was brought to Northumberland to be broken up in

Blyth.
 That same year the ship that was to become the next SS Embleton

was built as HMS Kildysart by Smith's Docks in Middlesbrough and launched

on 11th May 1918. She was a Royal Navy patrol gunboat for anti-submarine

warfare, curiously designed with a bow at both ends, a single central funnel

and similar deck houses fore and aft to confuse submarine observers as to

which way it was going.

 Apart from the death of Stoker First Class Samuel William Davies,

probably from the influenza epidemic of 1918, its career in the Royal Navy

was uneventful. However, by 1920 it was realised that a large anti-
submarine capability was not needed and most of the Kil class ships were

sold off to become whalers and coastal cargo ships. For the next six years
HMS Kildysart was registered as SS Embleton with Newcastle companies,

becoming SS Indira in 1928 before moving to Mumbai and on to Hong Kong in

1939.

22

 A few hours after the attack on Pearl Harbour, the Japanese

attacked Hong Kong on 8th December 1941 and there, during an air raid on
15th December, the SS Indira, previously the SS Embleton, was sunk ten

days before the colony surrendered on Christmas Day 1941.
 That appeared to be the last of the Embletons, until I saw an advert

last September for the sale of a traditional sailing yacht, a Cornish crabber,
Embleton, beached at Granton on the Firth of Forth and, if not yet sold,

could be brought back to its eponymous home in Northumberland for

£28,000. I wish it well and a better ending than its predecessors.

100 Club Winners

March: £40 Jane Imeson No. 109, £20 Margaret Fenning No. 22

April: £40 Philip Harratt No. 40, £20 Joan Scott No. 74

 coffee, cake and gorgeous thingséé..

Spitalford, Embleton, Alnwick, Northumberland, NE66 3DW

Tel: 01665 571371 www.eleanorsbyre.co.uk

¼ mile south of Embleton village on the C54 Coastal Route to Craster

23

Whinstone times advertising rates

Small box £15, long box £30, large box £40, full page £80

Discounts:-5% for three editions, 10% for six

T. DAWSON Ltd.
ELECTRICAL CONTRACTOR

Domestic, Commercial & Industrial, PAT Testing

Inspection & Testing BS2391
Renewable energy

BS7671 – FREE ESTIMATES

 Tel: 01665 712799 Mob 07955 911720
Email trevor.dawson1207@btinternet.com

Margaret & Michael would like to welcome you to

The Blink Bonny At Christon Bank, Alnwick

Tel: 01665 576595
(dog friendly)

 Check out our monthly fun quiz - £1 entry per person.

All proceeds go to Charity

24

j

THE GREYS INN
Embleton

At the heart of the community

 Lunchtime, evening and special menus. Decking and Sun Terrace
 Takeaways (including real ale from the pump) available. Pizzas a favourite.

Live sport on TV

Quiz nights last Thursday of every month

Fine ales, good homely food & a warm, friendly atmosphere.

The Good Beer Guide 2016. Open Daily

01665 576983 for dining room bookings

